
Chapter 15 Outline
Summary

Teaching and Learning with
Technology in Special Education

Primary Purpose

• “ For most of us, technology makes
things easier. For a person with a
disability, it makes things possible.”

• p. 396 Chapter 15

Outcomes

• 1. Articulate a rationale for including technology in
curriculum for special education that is based on goals of
meeting individual needs of each student

• 2. Recognize the implications for technology integration of
each current issue faced teachers of students with special
needs

• 3. Create Key strategies for integrating technology into
special education curricula

• 4. Analyze given scenarios to identify examples of tech-PACK
needs and challenges that are specific to teachers of
students with special needs

Issues and Problems in Special
Education

• Legal and Policy Directives

• No Child Left Behind Act for Special
Education

• Autism

• American Sign Language

• Need for Trained Staff

• Inclusive Classrooms

• Web Accessibility

15.1 P. 405

• Summary of Technology Integration
Strategies for Special Education

• Sample Resources:

• At Risk Students

• See BrainPop

• http://www.brainpop.com

http://www.brainpop.com/

Tech-PACK Needs

• Special Education – Content Knowledge

• Special Education - Pedagogical Knowledge

• Special Education – Technological Knowledge

• P. 412-413

Wrap Up Chapter 15

• See page 410 for TOP TEN Strategies List for
Special Education Instruction

• Short Chapter – direct in topic information
presented

• Many resources given for websites

